

 [image: Den døde i Barentsburg]

 Monica Kristensen

 Den døde i Barentsburg

 Forlaget Press

 [image: img_001.png]

 Kapittel 1

 Den tredje

 Alle hadde sett det. Enkelte netter var det lys bak vinduene i det gamle huset. Om
 vinteren hendte det at isen tinte på glassrutene. Noen var der inne og fyrte i kakkelovnen.
 Alle visste det, men ingen sa noe.

 Huset var bygd i lerketre på tradisjonelt russisk vis. Det bar ennå spor etter det
 besvær håndverkerne hadde gjort seg med å dekorere døråpningen, den lille verandaen,
 karmene rundt vinduene. Kanskje hadde det en gang vært maling langs den fint utskårne
 listen som løp hele veien under taket, men nå var alt grått og forfallent. Beliggenheten
 fremhevet det øde inntrykket, huset lå for seg selv i et bart område av skråningen
 mellom bebyggelsen og de stygge lagerhusene nede ved kaia.

 Ingen bodde der, det var tydelig. Ofte sto inngangsdøren og svingte skjevt på ett
 hengsel i vinden. Taket kunne trengt en reparasjon. De gammelmodig utskårne takpannene
 av tre var morkne, tært av været. Huset hadde stått slik og sunket langsomt innover
 i seg selv så lenge noen kunne huske.

 Men noen måtte det være som var glad i den gamle rønna. En eller annen gikk og reparerte
 på huset i smug. Man kunne observere at noen hadde festet det løse dørhengselet. Et
 knust vindu fikk et stykke papp til beskyttelse. Da teglsteinspipa raste sammen en
 vinter for et par år siden, hadde noen bygd den opp igjen.

 Det var sjelden noen gikk inn i huset uten videre. Det var ingen grunn til det, hva
 slags ærend kunne man tenke seg å ha der? Men hvis nå noen hadde gått inn, hadde det
 mest sannsynlig vært en turist som burde ha visst bedre enn å snoke på steder slike
 folk ikke hadde noe med. En slik tilfeldig besøkende hadde kunnet se at også interiøret
 i huset ble stelt med og tatt vare på. Den ubudne gjesten hadde nok forundret seg
 over at gangen var ren og gulvet feid, at kjøkkenet var uten støv eller forfall, at
 stua virket så merkelig … bebodd. Det kunne virke som om noen nettopp hadde vært der
 og glemt å ta med seg tekoppen ut på kjøkkenet – en sprukken gammel kopp med slitt
 dekor, men laget av tynt og fint fransk porselen. Hva gjorde en slik vakker tekopp
 her, i en liten russisk gruveby nesten oppe ved Nordpolen?

 Hittil hadde koppen fått stå i fred. Ennå hadde ingen nysgjerrig turist tatt den med
 seg som en ufortjent suvenir.

 En sjelden gang steg det en tynn søyle av røyk opp fra pipa. Gjerne om vinteren, som
 oftest midt på natten. Selv om ingen sa noe, var det mange av de knapt åtte hundre
 innbyggerne i Barentsburg som visste hvem som satt der inne i huset, varmet seg ved
 den runde kullovnen, spiste søte kaker, drakk ekte russisk te med bringebærsyltetøy,
 skålte forsiktig med bitte små blå glass fylt med vodka av fineste merke.

 «Ah, Ljuda, endelig … Var det vanskelig å komme fra?»

 Kvinnen var ikke ung. Etter vestlig målestokk kunne det nok sies at hun var gammel.
 Men mannens stemme var varm, blikket fulgte henne ømt der hun forsiktig senket seg
 ned i den medtatte lenestolen med begge hendene på armlenene. «Har du vondt igjen?»

 Hun ristet på hodet og smilte til ham. «Det er denne vinteren. Jeg er så redd for
 å falle. Du vet, jeg er stor og tung. Tenk om jeg ramlet nedover hele trappen fra
 byen og til kaia? Kast i kast, som en diger kommode.» Han smilte tilbake, det glimtet
 i en gulltann.

 Det var hun som styrte med samovaren, han som brakte med seg friskt vann. Teen, kakene
 og syltetøyet kom hun med, pakket inn i hvite kjøkkenkluter og lagt i bunnen av en
 flekkete og skitten skulderveske av stivt lerretsstoff. Han hadde med vodka, en halv
 flaske original Stolichnaya denne gangen, smuglet fra fastlandet og spart til slike
 anledninger.

 Hun ville reise seg, men han spratt opp. «Sitt, sitt. Jeg skal hente glassene.» Han
 beveget seg raskt, uventet ledig med den svære kroppen og den store magen som svulmet
 under skjorten og strikkejakken. Først hentet han asjetter og glass i et hjørneskap,
 så bar han forsiktig tekoppene til bordet mellom dem – den gamle franske satte han
 foran henne, den uten hank i tykt, hvitt porselen foran seg selv.

 De trengte ikke si så mye, hadde truffet hverandre slik i mange år et par ganger i
 måneden. Oftere enn det våget de ikke. De var klar over at mange visste om disse stakkarslige
 stevnemøtene og aksepterte dem med godmodighet. Men de forsto også at om de skulle
 oppføre seg frekt, ta denne tause lojaliteten for gitt, så ville det hemmelige møtestedet
 deres kanskje ikke være så trygt lenger.

 «Nå, Vanja, hvordan går det så i gruva?» Hun snakket høytidelig, som om de var betydningsfulle
 personer i samtale om saker de kunne forandre på hvis de ikke likte utviklingen. Han
 smilte litt, hun tok ikke helt feil.

 «Det er vanskelige tider, det skal jeg ikke nekte for. Men ikke så ille som før. Husker
 du høsten 1996? For en tragedie, den forferdelige flyulykken … Hele det året trodde
 jeg at gruvevirksomheten i Barentsburg skulle legges ned.»

 «Og 23. september i fjor?» Hun sa det forsiktig, visste at han ikke likte å prate
 om det.

 «Ja.»

 «Tjuetre døde og syv fortsatt igjen der inne i gruvegangene? Det må ta en slutt, dette
 vanstyret. Har de glemt oss nede på fastlandet? Vi får jo ikke tilstrekkelig med forsyninger
 … Hva skal vi leve av i vinter? Almisser fra Longyearbyen?»

 Han svarte ikke, lente seg fremover med hendene foldet mellom knærne.

 «Du er en helt, Ivan Sergejevitsj. De ser opp til deg. Etter alt du gjorde for dem
 under gruveulykken … med fare for ditt eget liv. Alle kameratene du reddet ut, mange
 av dem på egen hånd. Hadde det ikke vært for deg … Ikke rart at de stoler på deg og
 ingen andre.»

 «Slik tillit er farlig, Ljuda! Direktøren er en vanskelig mann … Vi må ikke presse
 ham for langt. Mange i gruppen er utålmodige, men … systemet kan ikke forandres på
 mange år ennå. Vi må være tålmodige, holde fast ved prinsippene. Ikke glemme, ikke
 ødelegges av griskhet og egoisme. Vi må stå sammen, skulder ved skulder.»

 «Du er vel forsiktig, Vanja?» Hun sa det så stille at han bare så vidt hørte det.

 «Forsiktig? En ekte don-kosakk som meg?» Han snudde seg og smilte til henne. «Nei,
 du, gamlemor. Jeg vil ikke være forsiktig. Jeg skal kjempe for arbeidernes krav, det
 er min plikt som fagforeningsleder. Denne vinteren skal vi ikke sulte og fryse her
 i Barentsburg. Jeg har noe på direktøren …»

 Plutselig stivnet han, strakte hånden ut mot henne. «Hysj, hørte du det?»

 «Nei … Er det noen utenfor?» Hun hvisket og så redd ut.

 «Helt stille nå. Jeg skal se etter.» Han smøg seg gjennom stua og ut i det mørke,
 kalde kjøkkenet. Kikket gjennom vinduet nedover de lange trappene som førte til kaia.
 Ingenting å se. Han sto stille og holdt pusten. Ikke en lyd. Han gikk gjennom den
 trange gangen, åpnet utgangsdøren forsiktig. Rundt hele huset gikk en smal veranda.
 Han holdt seg i skyggene, tett mot veggen. Gikk rundt hele huset. Ikke et menneske
 i noen retning.

 «Vi er visst litt for skvetne av oss. Dårlig samvittighet?» Han la an en spøkefull
 tone, men det var mye han holdt skjult for henne. «Kanskje vi burde finne et annet
 sted å møtes?»

 Øynene hennes ble mørke av skuffelse. «Å nei, Vanja … det er så koselig her … akkurat
 som …»

 «Akkurat som det hjemmet vi kunne hatt i Lugansk?» Han gikk tungt over gulvet, satte
 seg i den slitte lenestolen igjen. «Jeg har tatt fra deg … et helt liv.»

 De berørte et utillatelig tema. Tonen hennes ble streng. «Det var av godhet, jeg vil
 ikke høre noe annet. Du reddet henne fra en ussel tilværelse i fattigdom, krenkelser,
 kanskje livsfare … Ingen kunne jo være sikre på at hun ikke én dag husket alt sammen.
 Alt du har gjort for henne …»

 Han ristet på hodet, strakte seg over bordet og øste av det søte bringebærsyltetøyet
 opp i teen. Mellom dem lå vissheten om den andre virkeligheten, den utenfor det forfalne
 trehuset.

 De hemmelige stevnemøtene fulgte et mønster, komfortabelt med alle sine små ritualer.
 De spiste kakene og drakk te, de skålte i vodka. Så fulgte den ventede overraskelsen.

 Han sa det samme hver gang. «Du trodde kanskje at det ikke fantes noe mer? Eller at
 jeg hadde glemt det?»

 Opp av jakkelommen hans kom en liten, rød flaske Streletskaya, den bittersøte og sterke
 vodkaen destillert av hvete etter en hemmelig oppskrift fra Samara. Han avskydde smaken,
 men drakk den for hennes skyld. Hun frydet seg slik over denne hemmelige overdådigheten.

 Hver gang ble hun like lystig forbauset, hun spilte overrasket, hun lo. «Nei, skulle
 du sett … har du fortsatt igjen av den sorten? Hvor gjemmer du alt sammen? Damene
 i teatergruppen ville drept for noen dråper. Og den er sunn, jeg vet at den hjelper
 mot forkjølelse … det er honningen … Se bare på meg, har jeg hostet i høst, kanskje?»

 De var på trygg grunn igjen. Visst hadde de det godt sammen, bedre enn om de hadde
 vært ektepar og delt alle de grå hverdagene. Nå var de konspiratører, kamerater. Og
 elskere. Hun flørtet kokett, spurte ham om han kunne gjette hva hun hadde fått tilsendt
 fra Longyearbyen. Det skulle han nok snart få se. Og slik nærmet de seg siste post
 på programmet.

 Hun gikk bort til divanen under det store stuevinduet som vendte nedover mot kaia,
 satte seg og klappet med hånden på det gode ullteppet han hadde tatt med for noen
 måneder siden. Han fulgte etter henne, skygget noen sekunder for åpningen i kullovnen
 og det røde lyset fra kullene som lå der inne og glødet. Et øyeblikk ble det helt
 mørkt i stua

 Han kom til å dytte til bordet med beinet, slik at glassene og flaskene klirret. Derfor
 hørte han ikke den lave lyden bak den lukkede døren inn til det kalde rommet innenfor
 stua. Dit gikk de aldri. Det luktet så surt av mugg og råtnende treverk der inne.

 Det var over. De skulle snart gå tilbake til sine nedslitte og kalde boliger i arbeiderblokken.
 Han reiste seg fra sofaen, kledde på seg. Gikk bort til bordet mellom lenestolene.
 Pakket forsiktig vekk tekoppene og glassene, og gjemte dem innerst i hjørneskapet.
 Fjernet sporene etter det nattlige måltidet.

 Borte fra sengen fulgte hun ham med øynene, en naken arm under hodet, håret i lange
 lokker ut over puten. Han så på henne og tenkte at på den smale, frynsete divanen
 – i det svake skjæret fra kullovnen, i dette ellers så tarvelige rommet – var hun
 nesten vakker.

 Kapittel 2

 En uventet anmodning

 De ringte fra Barentsburg tidlig om morgenen på en av disse dagene sent i oktober
 da det verken var lyst eller mørketid. Himmelen hvelvet seg emaljeblå over Longyearbyen
 med dens knappe to tusen innbyggere, de fleste av dem i forskjellige stadier av oppvåkning.
 Lufta var stille uten antydning til vind. Alle lyder bar tvers over den snødekte dalen.
 Et vindu ble lukket med et smell borte ved sykehuset, nede på kaia raslet det i kjetting,
 og en traktor sto og hostet på tomgang. En bil kom kjørende nedover fra Nybyen, langt
 inne ved breen. Noen minutter senere var lysene synlige langs veiene ned mot sentrum.
 Snøen hadde kommet tidlig i år. Fonnene lå allerede meterdype rundt klyngen av butikker
 og forretningsbygg, men ennå var det ikke scooterføre ute på den forblåste tundraen.
 Veteranene kalte denne tiden på året for ‘den første vinteren’ og mente at polarlandet
 hadde fire eller fem av dem, alle forskjellige.

 Sentralborddamen hos Sysselmannen på Svalbard var tidligere enn vanlig på jobb denne
 oktobermorgenen. Hun småløp hutrende og morgensøvnig fra hybelen i den gamle televerksbygningen
 og bort til sysselmannskontoret. En stor bunke kopier av inn- og utgående post hadde
 samlet seg opp og måtte arkiveres før den veltet ut over gulvet. Hun hadde tenkt å
 bruke en times tid på rydding bak skranken før morgenkjøret med telefoner og besøkende
 satte i gang.

 Hun hørte telefonen allerede før hun hadde låst opp den doble ytterdøren av forsterket
 glass. Kimingen fortsatte mens hun skiftet fra støvler til innesko og tok av seg parkasen
 ute i garderoben. Så ble det stille. Men bare noen sekunder etterpå begynte det å
 ringe på nytt. Merkelig. Hvorfor plukket ikke vakthavende sysselmannsbetjent opp samtalen?
 Alle som ringte før klokken åtte, ble automatisk satt over til vakttelefonen etter
 noen få ringesignaler på sentralbordet.

 Resepsjonen i det nye sysselmannsbygget var et staselig lokale – høyt under taket
 og med store gulvflater i parkett uten andre møbler enn en sofa med tilhørende lavt
 bord i motsatt ende fra skranken. Ved panoramavinduene som vendte nedover mot Skjæringa
 og kullutskipningskaia og bød på en praktfull utsikt over Isfjorden, sto en kraftig
 kikkert. Den var til bruk for utålmodige besøkende, men hadde også en annen funksjon.
 Miljøkonsulenten kunne følge den planløse vandringen og uforutsigbare oppførselen
 til omstreifende isbjørner ute på sjøisen. Det var denne mannen som avgjorde om dyrene
 måtte jages vekk fra byen, eller om de oppførte seg så urovekkende at de måtte avlives.
 Foran korridoren inn til betjentenes kontorer ruvet nettopp en slik tidligere trussel
 i skyggene, ei utstoppet binne. Den skulle minne alle besøkende om at isbjørner var
 farlige rovdyr snarere enn turistattraksjoner.

 Telefonen kimte igjen. Sentralborddamen skyndte seg inn bak skranken. Det var en kvinne
 som ringte. Hun snakket brukbart engelsk, men med en tykk russisk aksent. Så uventet
 var henvendelsen at sentralborddamen til å begynne med ikke forsto hva som ble sagt.
 Etter hvert ble det klart at kvinnen ville settes over til sysselmannen. Hun ringte
 for å formidle kontakt med konsulen i Barentsburg. Sentralborddamen forsøkte tålmodig
 å forklare at det var tidlig på morgenen i Longyearbyen. Ingen andre hadde kommet
 på kontoret ennå. Hun hørte at dette virket idiotisk, som om de tilhørte en annen
 tidssone enn i Barentsburg. Men hva skulle hun si? Bedre å virke dum enn avvisende.

 Konsulen kom selv på tråden. Sentralborddamen ble sittende og ta imot en brottsjø
 av nærmest uforståelige anmodninger om snarlig assistanse fra sysselmannskontoret.

 «Til Barentsburg? Men, men …»

 Selvsagt til Barentsburg. Det hastet. Konsulen håpte – nei, han forventet at sysselmannen selv innfant seg i den russiske bosetningen snarest. I denne krisesituasjonen
 … vel, han imøteså øyeblikkelig hjelp. Han la på røret med et smell.

 Resepsjonen lå i halvmørke, bare sporadisk opplyst av trafikken som tok veien over
 Skjæringa. Sentralborddamen ble sittende og se på omrisset av isbjørnen i den andre
 enden av rommet. Glassøynene på dyret glitret hver gang billysene streifet dem. Noe
 som liknet en forutanelse, snek seg inn på henne.

 Den lille digitale skjermen på sentralbordet viste at klokken var 07.23. Hva slags
 katastrofe hadde skjedd der borte i den russiske bosetningen som fikk konsulen til
 å ringe til Sysselmannen så tidlig på morgenen? Det måtte selvsagt være noe viktig,
 en ulykke av et eller annet slag. Men politiet i Longyearbyen ble sjelden informert
 om slike hendelser før russerne selv hadde foretatt egne undersøkelser, ryddet opp
 og var klare med forholdsvis urokkelige konklusjoner. Hva var det som hastet slik
 denne gangen?

 Og hvorfor hadde ikke vakthavende sysselmannsbetjent svart på vakttelefonen?

 Kapittel 3

 Tabbe

 Sysselmannsbetjent Knut Fjeld våknet slik han gjorde det hver morgen – fra det ene
 øyeblikket til det andre. Han visste at klokken var kvart over syv. Han hadde lagt
 seg til uvanen å våkne akkurat på dette tidspunktet. Uten å tenke over det visste
 han også at det var mandag. Han grudde seg til å åpne øynene, kjente seg elendig.
 Den dårlige følelsen viste seg å være berettiget. Han befant seg på Polarhotellet,
 værelse 211 – kjente seg igjen på grunn av det store litografiet som hang på veggen
 ved sengen, et slags kollasj over historien til gruveselskapet Kings Bay.

 Uten å gi ifra seg en lyd løftet han hodet fra puten og så seg over skulderen. Til
 tross for en svak parfymeduft var han alene i sengen. Han pustet lettet ut. Ikke av
 de verste oppvåkningene i dette værelset, altså. Men ille nok. Sengen beveget seg
 i duvende, sakte bølger som han visste var innbilning.

 Hva var verst? Han ble liggende og grunne noen minutter på dette usselt selvsentrerte
 problemet. Hodet kjentes som om det var støpt i glass, det burde ikke flyttes av fare
 for at det kunne knuses ved brå bevegelser. Han lo litt av tanken, men angret øyeblikkelig
 på denne ubetenksomme ødselheten med krefter. Kvalmen kom veltende opp i munnen som
 en seig gjørme. Å, som han angret. Han snublet inn på badet, der han kledde på seg
 så raskt det lot seg gjøre. Et par minutter senere gikk han med bortvendt ansikt forbi
 resepsjonen og ut på den nedsnødde plassen utenfor hotellet.

 Resepsjonsvakten hadde sett ham, men han hadde bedre vett enn å hilse. Litt privatliv
 hadde selv sysselmannsbetjenter krav på. Det var allmenn kunnskap i Longyearbyen at
 Knut ikke ville gjenkjennes når han etter en fest havnet på Polarhotellet med en dame
 – som regel en annen enn forrige gang, og nesten aldri en fastboende. Knut visste
 at det ble snakket. Han var selv halvhjertet klar over at denne oppførselen hadde
 pågått siden sykepleier Hannah Vibe hadde fått seg jobb på fastlandet og reist fra
 Svalbard. Vennene hans lurte irritert på når denne uuttalte kjærlighetssorgen ville
 gå over, men de passet seg for å si noe direkte til ham. Han ville ikke ha noen innblanding,
 besvarte ethvert forsøk på vennskapelige råd med kulde.

 Det var ingen andre mennesker på den store plassen utenfor hotellet. Oktober var en
 av de stilleste månedene på Svalbard – sommerens maniske turistkaos var over, og juleforberedelsene
 var ennå langt unna. Selv om Longyearbyen kunne skryte av to hoteller og minst tre
 gjestehus, hadde i hvert fall to av dem allerede stengt for vinteren. Polarhotellet
 holdt åpent hele året – til glede for offentlige komiteer og utvalg som så seg nødt
 til ved selvsyn å sette seg inn i det tøffe livet i Arktis uten å behøve å gi slipp
 på komforten fra lavere breddegrader.

 Knut gikk mot parkeringsplassen, med hendene i lommene på den svarte skinnjakken og
 med korte skritt for ikke å gli på isen under laget med nysnø. Han låste opp bilen
 og krøp hutrende inn på førersetet. Startet motoren og bare satt der og frøs inntil
 ventilasjonen omsider hadde tint nok av isen på frontruta til at han kunne skrape
 den av med vindusviskerne. Var han egentlig for bakfull til å kjøre? Best å være forsiktig.
 Det ville være ufattelig flaut om han skled av veien og ble tatt med promille. Bilen
 sneglet seg oppover veien.

 Dumt, dumt, dumt. Hvorfor kunne han ikke ha ringt etter en drosje i går natt og kommet
 seg hjem? Latterlig og dumt, han følte seg syk og tilsjasket. Det ville vært herlig
 å ta en dusj, spyle av seg parfyme, fyll og anger. Forsøke seg på litt frokost og
 et par hodepinetabletter, rulle seg sammen under dynen i sin egen seng i minst et
 par timer før han måtte på jobb. Han kunne si at han hadde forsovet seg. Det hadde
 vært så stille på sysselmannskontoret de siste ukene at ingen ville savne ham.

 Men der tok han feil. Utenfor huset i Blåmyra, mens han ennå fiklet med en iskald
 nøkkel mellom frosne hender og forsøkte å få opp ytterdøren, hørte han telefonen.
 Han sprang opp trappen og rakk den så vidt.

 «Hvor i svarte helvete har du vært? Jeg har ringt etter deg i over en halv time. Har
 du skrudd av mobilen igjen?» Stemmen til politisjef Tom Andreassen var for en gangs
 skyld skarp og sint.

 «Er det ikke for tidlig på morgenen til slik kjeftbruk?» Knut falt ned i en lenestol
 og la hodet bakover. Det gikk rundt for ham. Kanskje han heller skulle si at han ikke
 kom på jobb i dag i det hele tatt?

 «Du har reservetjeneste. Resepsjonen har forsøkt å få tak i deg. De har ringt fra
 Barentsburg. Russerne har funnet en død mann utenfor kullgruva, sannsynligvis en ulykke.
 Det går vel en times tid før avreise.»

 «Avreise?» Knut stønnet høyt. Han hadde satt seg brått opp.

 «Ja, hva tror du? Du må ta en tur og se hva dette dreier seg om. Passer det ikke?
 Føler deg ikke helt i form? Kanskje du brygger på en forkjølelse? Det er jo noen uker
 siden den forrige, hva?» Politisjefen hadde ikke mer å si. Ikke over telefonen.

 Det var ikke første gang denne høsten at Knut tok seg friheter på standby-vakten.
 Det begynte gjerne med en hyggelig middag ute på byen. Mat måtte han jo ha, og vakttelefonen
 hadde han med seg. På et eller annet tidspunkt ble det til at han tok en øl eller
 to til maten, og så kom raset og tok ham.

 Knut husket bare vagt siste del av gårsdagen. Kvelden hadde som vanlig begynt med
 en middag på restaurant Huset, en spesiell anledning med besøkende fra Ny-Ålesund
 noen mil nord for Longyearbyen. Helt siden han kom til Svalbard for tre år siden,
 hadde det vært en egen kontakt mellom ham og de reserverte, eksentriske folkene som
 drev den isolerte forskningsstasjonen i den nedlagte gruvebyen. De oppsøkte ham hver
 gang de var på besøk i Longyearbyen. Anledningen denne gangen hadde vært stuertens
 fødselsdag. Knut hadde lagt vakttelefonen demonstrativt fra seg ved siden av tallerkenen
 og hadde avsluttet kvelden tidlig. Allikevel hadde han nok vært mer pussa enn han
 selv var klar over. På veien hjemover til Blåmyra hadde han stukket innom en leilighet
 det kom høy musikk fra. Det hadde vist seg å være en tabbe. For skams skyld kunne
 han ikke la være å smake på en særdeles fin Calvados som verten i gleden over å se
 ham hadde brukket ut av en kasse med nødproviant.

 Etter dette ble hendelsesforløpet uklart. Hadde noen av dem gått videre til puben
 på Polarhotellet og dratt med seg noen tilfeldige damer? Antakelig hadde det vært
 hans forslag. I hvert fall hadde de avsluttet natten ute på Danskebrakka, der pilotene
 i helikopterselskapet bodde. Men han hadde ingen erindring av hvordan han hadde havnet
 på Polarhotellet igjen.

 Politisjefen satt bak skrivebordet på kontoret sitt. Han hadde ryddet til side alle
 papirer. Telefonen var slått over på sentralbordet. Nå ventet han bare på sysselmannsbetjent
 Fjeld.

 «Lukk døra bak deg.»

 Det forekom Knut at han aldri hadde sett Tom Andreassen så sint før. Det ellers så
 milde lange ansiktet var alvorlig. Leppene var presset sammen til et trangt smil.

 «Jeg vet ikke hva du innbiller deg, Knut. Longyearbyen er et lite sted. Det er oktober
 og nesten ingen turister eller besøkende fra fastlandet. Tror du at folk ikke vet
 at du drikker i tjenesten? Tror du at ingen ser deg?»

 «Drikker i tjenesten …?» Det hørtes så ynkelig ut da Tom sa det, så svakt. Det var
 ikke slik Knut tenkte på det. En øl til maten, det måtte være lov. «Ærlig talt, Tom
 – jeg er da ikke noen alkoholiker …» Knut ble stående midt på gulvet, med den dårlige
 samvittigheten hengende som en sementsekk over skuldrene.

 «Du hadde vakt – reservetjeneste, riktignok, men det er meningen at du skal være tilgjengelig.
 Plutselig ei natt skjer det noe. Hvor er du da? Svarer du i vakttelefonen? Dette går
 ikke. Folk har begynt å smile litt skjevt når du kommer på tale. Litt sånn … ja, han
 Knut, han tar seg en fest som oss andre … Og denne ordningen med Polarhotellet. Alle
 vet om det. Syns du ikke at det er litt kynisk overfor damene?»

 «Det der er privat. Har ingenting med jobben å gjøre.»

 «Knut, vi er ikke bare kollegaer, vi er venner. Etter å ha jobbet sammen med deg i
 tre år regner jeg meg som det. Jeg skal spare oss begge for en pinlig opplevelse.
 Det blir ingen tordentale, ingen kjefting. Bare et ultimatum. Neste gang du har reservetjeneste
 og ikke tar telefonen, så snakker jeg med Anne Lise om det.»

 Knut svarte ikke. Han hadde nok med hodepinen.

 Tom så mistenksomt på ham. «Det er det siste jeg kommer til å si, Knut. Gå for guds
 skyld og hent en kopp kaffe. Du stinker verre enn en …»

 Den ubehagelige samtalen var over. De var begge lettet. Knut flyttet på en bunke med
 sakspapirer og satte seg ned ved det lille møtebordet som sto klemt opp i et hjørne
 av politisjefens kontor. «Har vi noen detaljer fra Barentsburg?»

 Tom Andreassen lente seg bakover og vippet i kontorstolen. «Nei, men jeg har en lei
 følelse med denne henvendelsen. Det virker nesten som om de har vært oppe i hele natt
 og forsøkt å løse et problem. Tydeligvis har de ikke klart det, og så har de ringt
 Sysselmannen for å velte ansvaret over på oss. Det gjetter nå jeg på, noe rart er
 det.»

 «Hva vil du jeg skal gjøre? Burde det ikke være arbeidstilsynet som reiser over?»

 «Selve det tekniske kommer de til å ta seg av. Flere av dem er nede på fastlandet,
 de klarer ikke å ta seg over før om et par dager. Men de er jo ikke politi, da, vet
 du.»

 «Ja vel, jeg får kjøre igjennom noen rutinemessige … personalia for den døde, beskrivelser
 av åstedet …?»

 «Åstedet? Det er snakk om en ulykke, Knut.»

 «Du skjønner hva jeg mener … arbeidsplassen, hendelsesstedet, kall det hva du vil.»
 Knut lente seg fremover og hvilte hodet i den ene hånden.

 Politisjefen så på ham. «Dårlig?»

 «Ja, det kan du si. Jeg vil helst slippe en tur med helikopter til Grønfjorden. Bare
 tanken på turbulens eller en tung russisk lunsj får det til å …» Han sukket.

 Men politisjefen viste ingen tegn til medfølelse.

OEBPS/resources/gfx/img_cover.png
MONICA KRISTENSEN
DEN DADE | BARENTSBURG

OEBPS/resources/gfx/img_001.png
Prins Karls
Forlay

OEBPS/resources/css/epub.xpgt

